

Government Policies and Programs to Eliminate the Worst Forms of Child Labor

The Government of Uruguay is an associated country of ILO-IPEC.⁴⁵²⁵ In December 2000, the government created the National Committee for the Eradication of Child Labor (CETI).⁴⁵²⁶ CETI has developed a National Action Plan for 2003–2005 to combat child labor,⁴⁵²⁷ and, as part of this plan, the government has held seminars on the problem, developed legal reform proposals, and tailored existing adult skills training programs towards parents of working children.⁴⁵²⁸ The Government of Uruguay has cooperated with ILO-IPEC, the other MERCOSUR governments, and the Government of Chile to develop a 2002–2004 regional plan to combat child labor.⁴⁵²⁹

The National Institute for Minors, which oversees government programs for children, heads the Interinstitutional Commission for the Prevention and Protection of Children against Sexual Exploitation. The Commission conducts research on the phenomenon and operates a toll-free phone number to connect victims with support services.⁴⁵³⁰ It also developed a national plan against commercial sexual exploitation of children that includes education programs.⁴⁵³¹

The Institute collaborates with an NGO partner to provide parents of working children with monthly payments in exchange for regular class attendance by their children.⁴⁵³² INAME also works with at-risk youth such as those living on the street and provides adolescents with work training.⁴⁵³³ The government collaborates with NGOs to fund the Child and Family Service Center Plan,⁴⁵³⁴ which provides after school recreational programs for children and special services for street children.⁴⁵³⁵

⁴⁵²⁵ ILO-IPEC, *All About IPEC: Programme Countries*, [online] [cited July 4, 2003]; available from http://www.ilo.org/public/english/standards/ipecc/about/countries/t_country.htm. See also ILO-IPEC, *Plan Subregional para la Erradicación del Trabajo Infantil en los países del Mercosur y Chile*, Regional Office for Latin America and the Caribbean, Lima, no date, 13; available from <http://www.oit.org.pe/spanish/260ameri/oitreg/activid/proyectos/ipecc/doc/documentos/folletomercosur.doc>.

⁴⁵²⁶ ILO-IPEC, *Plan Subregional para la Erradicación del Trabajo Infantil*, 13. The committee is composed of representatives from government agencies and NGOs such as the Ministry of Labor and Social Security, the National Institute for Minors, labor unions, the Chamber of Commerce, the National Association of Nongovernmental Organizations, and UNICEF. Its functions include proposing policies and coordinating governmental and nongovernmental efforts to combat child labor in Uruguay. See Ricardo Nario, facsimile communication to USDOL official, September 6, 2002.

⁴⁵²⁷ The goals of the plan are to combat child labor through awareness raising, stronger legal protections, reintegration and retention of working children in school, and the development alternative income generation for families of working children. See ILO-IPEC, *Ficha País: Uruguay*, no date; available from <http://www.oit.org.pe/spanish/260ameri/oitreg/activid/proyectos/ipecc/doc/fichas/fichauruguay.doc>.

⁴⁵²⁸ Ministry of Labor and Social Security representative to the National Committee for the Eradication of Child Labor María del Rosario Castro, written communication to Uruguayan Minister of Labor and Social Security Santiago Pérez del Castillo in response to USDOL request for information, 2003.

⁴⁵²⁹ Cristina Borrajo, “Mercosur y Chile: una agenda conjunta contra el trabajo infantil: La defensa de la niñez más allá de las fronteras,” *Encuentros*, Año 2 Numero 6 (August 2002); available from <http://www.oit.org.pe/spanish/260ameri/oitreg/activid/proyectos/ipecc/boletin/numero6/ipecciondos.html>. See also ILO-IPEC, *Plan Subregional para la Erradicación del Trabajo Infantil*, 5.

⁴⁵³⁰ Other governmental agencies and UNICEF are also members of the commission. See Martin Marzano Luissi, *La Experiencia Uruguaya en Explotación Sexual de Niños, Niñas y Adolescentes*, Instituto Nacional del Menor, no date; available from http://www.iin.oea.org/M_Marzano_Uruguay.PDF. For information on INAME’s functions, see U.S. Department of State, *Country Reports on Human Rights Practices-2002: Uruguay*, Washington, D.C., March 31, 2003, Section 5; available from <http://www.state.gov/g/drl/rls/hrrpt/2002/18347pf.htm>.

⁴⁵³¹ U.S. Department of State, *Country Reports- 2002: Uruguay*, Section 5.

⁴⁵³² *Ibid.*, Section 6d. See also U.S. Embassy –Montevideo, *unclassified telegram no. 1298*, August 14, 2003. The payments approximate the amount of money that a child would earn working on the street. See U.S. Embassy– Montevideo, *unclassified telegram no. 1824*, September 2000. INAME receives only limited funding for projects. See U.S. Department of State, *Country Reports- 2002: Uruguay*, Section 5.

⁴⁵³³ National Institute for Minors, *Centro de Formación y Estudios*, INAME, [online] [cited July 1, 2003]; available from <http://www.iname.gub.uy/TAREA.htm>.

⁴⁵³⁴ Carmen Midaglia, *Alternativas de protección a la infancia carenciada: La peculiar convivencia de lo público y privado en el Uruguay*, Colección Becas de Investigación CLACSO-ASDI, Buenos Aires, December 2000, 12; available from <http://www.clacso.edu.ar/~libros/midaglia/introduccion.pdf>.

⁴⁵³⁵ UNICEF Regional Office for Latin America and the Caribbean, *Informe Regional- Uruguay*, UNICEF [online] 1999 [cited July 1, 2003], Area 7 del Plan de Accion; available from http://www.unicef.org/lac/espanol/informe_regional/uruguay/acciones.htm.

The National Administration of Public Education⁴⁵³⁶ has developed a project to train teachers on children's rights and prepare them to discuss such issues with students, parents, and members of the community.⁴⁵³⁷ It has also incorporated the issue of child labor into teacher training curriculum as part of the country's National Action Plan to combat child labor.⁴⁵³⁸ In April 2002, the World Bank provided a USD 43.4 million loan to expand government efforts to improve the coverage and quality of preschool and primary education.⁴⁵³⁹ In November 2002, Uruguay received financing from the IDB for a program to assist at-risk children and families that includes initiatives to address child labor, reduce school attrition, and improve children's performance in school.⁴⁵⁴⁰ Child labor projects under this program are expected to begin in 2004.⁴⁵⁴¹

Incidence and Nature of Child Labor

In 2001, the ILO estimated that less than one percent of children ages 10 to 14 years were working in Uruguay.⁴⁵⁴² The recent economic crisis in Uruguay, however, has reportedly led to an increase in the incidence of child labor.⁴⁵⁴³ Children work in agriculture,⁴⁵⁴⁴ ranching, and hunting.⁴⁵⁴⁵ Children also work in street vending,⁴⁵⁴⁶ services, industry, artisanry, and domestic service in third-party households.⁴⁵⁴⁷ More children work in the interior of the country than in Montevideo, the capital city.⁴⁵⁴⁸ Children engage in prostitution in Uruguay. The state government of Maldonado stated in 2002 that sex tourism and child prostitution had increased in a number of locations in the state.⁴⁵⁴⁹ There have been reports that Uruguayan girls may have been trafficked abroad to Europe for prostitution.⁴⁵⁵⁰

⁴⁵³⁶ ANEP is an autonomous government agency responsible for the oversight of public education from the preschool to the secondary level. See IDB, *Uruguay: Social Protection and Sustainability*, August 7, 2002, 7; available from <http://www.iadb.org/exr/doc98/apr/ur1417e.pdf>.

⁴⁵³⁷ National Administration of Public Education, *Derechos del niño: Derechos deberes y garantías, una propuesta pedagógica hacia un indicador de logro actitudinal, segunda parte del proyecto*, hard copy on file; available from <http://www.anep.edu.uy/primaria/InformacionInstitucional/ProyectosCEP/Derechos1.htm>.

⁴⁵³⁸ María del Rosario Castro, written communication in response to USDOL request for information.

⁴⁵³⁹ World Bank, *Uruguay: World Bank Approves \$43.4 Million for Pre-school and Primary Education*, (2002/294/LAC), [online] April 25, 2002 [cited July 1, 2003]; available from <http://web.worldbank.org/external/projects/main?pagePK=104231&piPK=73230&theSitePK=40941&menuPK=228424&Projectid=P070937>.

⁴⁵⁴⁰ IDB, *Uruguay: Comprehensive Program for at-risk Children, Adolescents and Families*, UR-134, 2002, 2; available from <http://www.iadb.org/exr/doc98/apr/ur1434e.pdf>.

⁴⁵⁴¹ María del Rosario Castro, written communication in response to USDOL request for information.

⁴⁵⁴² World Bank, *World Development Indicators 2003* [CD-ROM], Washington, D.C., 2003.

⁴⁵⁴³ U.S. Embassy -Montevideo, *unclassified telegram no. 1298*. The Uruguayan economy was negatively affected by the economic crisis in Argentina that began in December 2001. See World Bank, *World Bank Approves \$300 Million To Help Uruguay Cope With External Shocks, Strengthen Economic Reforms*, Washington, DC, August 8, 2002; available from <http://web.worldbank.org/WBSITE/EXTERNAL/NEWS/0,,contentMDK:20061319~menuPK:34466~pagePK:34370~piPK:34424~theSitePK:4607,00.html#>.

⁴⁵⁴⁴ U.S. Department of State, *Country Reports- 2002: Uruguay*, Section 6d. See also ILO-IPEC, "Uruguay" in *Trabajo infantil en los países del MERCOSUR: Argentina, Brasil, Chile, Paraguay, Uruguay*, Regional Office for Latin America and the Caribbean, Lima, 1998, 99.

⁴⁵⁴⁵ ILO-IPEC, *Trabajo Infantil en los países del MERCOSUR*, 99.

⁴⁵⁴⁶ U.S. Department of State, *Country Reports- 2002: Uruguay*, 6d.

⁴⁵⁴⁷ ILO-IPEC, *Trabajo Infantil en los países del MERCOSUR*, 99.

⁴⁵⁴⁸ Ibid.

⁴⁵⁴⁹ U.S. Department of State, *Country Reports- 2002: Uruguay*, Section 5. See also ECPAT International, *Uruguay*, in ECPAT International, [database online] 2002 [cited June 18, 2003]; available from http://www.ecpat.net/eng/Ecpat_inter/projects/monitoring/online_database/index.asp. In the capital of Montevideo, there have been reports that children are involved in prostitution rings and work as prostitutes for massage parlors. See U.S. Department of State, *Country Reports- 2002: Uruguay*, Section 5.

⁴⁵⁵⁰ U.S. Department of State, *Country Reports- 2002: Uruguay*, Section 6f. See also ECPAT International, *Uruguay*.

The Constitution of Uruguay mandates free and compulsory primary and intermediate education⁴⁵⁵¹ for a total of 9 years.⁴⁵⁵² In 2000, the gross primary enrollment rate was 109.4 percent, and the net primary enrollment rate was 90.4 percent.⁴⁵⁵³ According to a government study in 1999, the attendance rate in urban areas was 100 percent for 5 to 11 year olds and 69.7 percent for 12 to 14 year olds.⁴⁵⁵⁴ In 1999, 90.8 percent of children enrolled in primary school reached grade five.⁴⁵⁵⁵

Child Labor Laws and Enforcement

The Children and Adolescents' Code sets the minimum age for employment at 14 years.⁴⁵⁵⁶ The Code allows children ages 12 to 14 to work in family enterprises if compulsory schooling has been completed or to work in agriculture and ranching when school is not in session.⁴⁵⁵⁷ Children 12 to 14 may also work when necessary for family survival.⁴⁵⁵⁸ Minors under 18 require government permission to work, and are prohibited from engaging in dangerous, fatiguing or night work.⁴⁵⁵⁹ Article 294 of the Penal Code prohibits procuring a person for prostitution.⁴⁵⁶⁰ The Penal Code prohibits pornography, but does not specifically address child pornography.⁴⁵⁶¹ There are no laws that specifically address trafficking in persons.⁴⁵⁶²

The Adolescent Labor Division of the National Institute for Minors bears primary responsibility for implementing policies to prevent and regulate child labor and to provide training on child labor issues.⁴⁵⁶³ The Institute works with the Ministry of Labor to investigate complaints of child labor, and the Ministry of the Interior to prosecute cases.⁴⁵⁶⁴ However, child work in the informal and agrarian sectors tends to be subject to less rigorous regu-

⁴⁵⁵¹ Right to Education, *Constitutional Guarantees: Uruguay*, [database online] [cited July 1, 2003]; available from <http://www.right-to-education.org/content/consuarant/uruguay.html>.

⁴⁵⁵² U.S. Embassy- Montevideo, *unclassified telegram no. 1824*.

⁴⁵⁵³ World Bank, *World Development Indicators 2003*.

⁴⁵⁵⁴ The study was conducted with support from UNICEF. See María del Rosario Castro, written communication in response to USDOL request for information.

⁴⁵⁵⁵ World Bank, *World Development Indicators 2003*.

⁴⁵⁵⁶ *Ley núm. 9342, por la que se dicta el Código del niño*; available from <http://natlex.ilo.org/scripts/natlexcgi.exe?lang=E>.

⁴⁵⁵⁷ Articles 223-224 as cited in Comité Nacional para la Erradicación del Trabajo Infantil (CETI), *Plan de Acción para la Prevención y Erradicación del Trabajo Infantil en el Uruguay: 2003-2005*, 2003, 12; available from http://www.cetinf.org/plan_accion.pdf. In addition, children in this age group must receive permission from the government in order to work. See U.S. Embassy -Montevideo, *unclassified telegram no. 1298*.

⁴⁵⁵⁸ Article 225 as cited in Comité Nacional para la Erradicación del Trabajo Infantil (CETI), *Plan de Acción para la Prevención y Erradicación del Trabajo Infantil*, 12.

⁴⁵⁵⁹ Articles 226-227, 231 as cited in *Ibid*. All working children under the age of 18 must obtain a work permit issued by the National Minors Institute and must provide it to their employers. During the first 9 months of 2000, INAME issued approximately 1,445 work permits to children between the ages of 14 and 18, with three-fourths of these going to boys. See U.S. Embassy- Montevideo, *unclassified telegram no. 1824*.

⁴⁵⁶⁰ If the victim is younger than 14 years, the punishment is 4 years of imprisonment. See UNDP, *Uruguay: Legislación sobre violencia*, [online] 2002 [cited July 29, 2003]; available from <http://www.undp.org/rblac/gender/campaign-spanish/uruguay.htm>.

⁴⁵⁶¹ Article 278 as cited in Interpol, *Legislation of Interpol member states on sexual offences against children: Uruguay*, [online] 2003 [cited July 1, 2003]; available from <http://www.interpol.int/Public/Children/SexualAbuse/NationalLaws/csaUruguay.asp>.

⁴⁵⁶² U.S. Department of State, *Country Reports- 2002: Uruguay*, Section 6f.

⁴⁵⁶³ UNICEF Regional Office for Latin America and the Caribbean, *Informe Regional- Uruguay*, Area 7 del Plan de Acción. See also U.S. Embassy - Montevideo, *unclassified telegram no. 1298*.

⁴⁵⁶⁴ There have been claims that the division of responsibility between the Ministry of Labor and INAME vis a vis child labor is not always clear. See U.S. Embassy -Montevideo, *unclassified telegram no. 1298*.

lation.⁴⁵⁶⁵ In 2002, the Institute conducted 2,300 inspections, 200 of which resulted in fines for child labor violations.⁴⁵⁶⁶

The Government of Uruguay ratified ILO Convention 138 on June 2, 1977, and ILO Convention 182 on August 3, 2001.⁴⁵⁶⁷

⁴⁵⁶⁵ U.S. Department of State, *Country Reports- 2002: Uruguay*, Section 6d.

⁴⁵⁶⁶ Both INAME and Ministry of Labor staff are trained in child labor issues. INAME has a staff of eight inspectors to conduct these inspections. See U.S. Embassy -Montevideo, *unclassified telegram no. 1298*.

⁴⁵⁶⁷ ILO, *Ratifications by Country*, in ILOLEX, [database online] [cited July 1, 2003]; available from <http://www.ilo.org/ilolex/english/newratframeE.htm>.